Academic-Practice Partnerships: a Multidisciplinary Approach

Mary A. Fox
Research Director

JHU Center of Excellence in Environmental Public Health Tracking

National Tracking Conference April 2005

JHU Center Mission Areas

- Support, Assist, Advise
- Applied Research,
 Synthesis, Translation
- Information
 Dissemination,
 Outreach, Advocacy


Hopkins Tracking Center Goals

- 1. Provide technical and research support to our state and local partners
- 2. Strengthen the environmental public health workforce through education, training, and technical assistance
- 3. Advance research to investigate the potential links between health effects and the environment

Developing scientific methods for an emerging field

- Selecting and refining tracking endpoints
- Developing reliable and adaptable measures
- Supporting environmental epidemiology
- Advancing biomonitoring
- Data quality and presentation
- Communication and translation
- Responsive to communities and susceptible populations
- Improved geographic and temporal resolution
- Links to policy and prevention

Hopkins Activities

Tracking Applications

- Accomplishments: Linkage case studies, Indicators
- Ongoing: Develop practical applications

Education and Training

- Accomplishments: Tracking Methods Course, Data Display and Dissemination Course
- Ongoing: Core Competencies for Tracking

Research and Methods Development

- Accomplishments:, Student Fellowships, Policy Assessment
- Ongoing: Epidemiological Study, Methods Research

Faculty Fellowship program

- Builds on core faculty expertise
- Support the Tracking Center's technical assistance efforts to students and state and local tracking grantees in areas of
 - Data linkage
 - Environmental health surveillance analysis and visualization techniques
 - Methods related to communicating surveillance analysis findings

Faculty Fellows

Frank Curriero


Francesca Dominici


Janet DiPietro


Norma Kanarek


Faculty Fellows' Expertise

Frank Curriero

Biostatistics

Geographic Information Systems

Janet DiPietro

Developmental psychology

Neurobehavioral functioning

Francesca Dominici

Biostatistics

Environmental Epidemiology

Norma Kanarek

Cancer epidemiology

Methods for state/local analyses

Core Faculty


Core Faculty Expertise

Tom Burke

Epidemiology

Environmental health surveillance

Beth Resnick

Public Health Practice

Environmental health

Mary Fox

Environmental health policy

Risk assessment

Eliseo Guallar

Epidemiology

Cardiovascular disease

Faculty Fellows' Contributions

- Training
- Consultation
- Research and applications development
 - National air pollution policy
 - State and local practice

Training and Consultation

- Training
 - Student research support
 - National conference training
- Consultation with states
 - PHASE project time series analysis
 - Interpretation of low birth weight as health indicator


Research: Ozone project background

- Results of the National Morbidity Mortality
 Air Pollution Study (1987-2000) have
 found an association between daily
 changes in ozone and increased risk of all
 cause mortality
- Need to extend methods for estimating exposure-response curve to investigate whether there is a threshold

National Morbidity Mortality Air Pollution Study

1987-2000


Main Result of Bell et al 2004 JAMA

OZONE AND MORTALITY IN US URBAN COMMUNITIES

Figure 1. Percentage Change in Daily Mortality for a 10-ppb Increase in Ozone for Total and Cardiovascular Mortality, for Single-Lag and Distributed-Lag Models


The single-lag model reflects the percentage increase in mortality for a 10-ppb increase in ozone on a single day. The distributed-lag model reflects the percentage change in mortality for a 10-ppb increase in ozone during the previous week. Error bars indicate 95% posterior intervals.


Research: Ozone project

Problem

 There are several cities in the US that have nonoverlapping ranges of ozone levels

Purpose

 Develop new statistical approach for estimating national-average exposureresponse that accounts for non-overlapping ranges of exposure


Research: Ozone project

Products:

- Broadly applicable methods for estimating exposure-response
- Ozone case study to inform national policy
- Results, software, data, methods disseminated via Internet
- Prior work available:www.ihapss.jhsph.edu

Applications for local tracking

Problem

Addressing apparent local disease excesses

Purpose

- Create a framework for analysis integrating epidemiological and statistical tools
- Support proactive response

Applications for local tracking

- Products
 - Investigation plan applicable to any endpoint
 - Analytical methods "linked" to plan
 - Multi-county Maryland pilot project
 - Plan and methods available via Tracking Center
- Prior community health work http://www.communityphind.net/index.html

Applications: Project development


- Selected cancers in subset of Maryland counties
- Working with the health officers
- Collaboration within Center
 - Statistical methods
 - Exposure and risk

Applications: Investigation questions for local tracking

- Is there a local excess?
- What is the context of this excess?
 - Temporal and geographic pattern
 - Local health profile
- What do we already know about disease?
 - Natural history
 - Preventable
 - Detectable early
 - Quality care
 - Risk factors
 - Latency
 - Susceptible population

Applications: Investigation questions for local tracking

- What do we already know about exposures in community?
 - Unique disease?
 - Sentinel events
 - Special hazards
 - Local characteristics
 - Ambient exposures
 - Other disease with similar risk factors
 - Community concerns
 - At-risk populations
- What follow-up?
 - Local health activities
 - Intervention
 - Additional data or monitoring
 - Research activities
 - Unique exposure present in other localities?
 - Etiologic studies


Meeting the challenges

- Our multidisciplinary team
 - Addressing CDC and partner priorities
 - Developing the "toolbox"
 - New methods
 - Practical applications
 - Offering expertise on emerging issues
 - Biomonitoring
 - Child development
 - Cumulative risk